

Thick Low-Cost, High-Power Lithium-Ion Electrodes via Aqueous Processing

Jianlin Li, Claus Daniel, Debasish
Mohanty, and David L. Wood, III

Oak Ridge National Laboratory

June 8, 2016

ES164

This presentation does not contain any
proprietary, confidential, or otherwise
restricted information

Overview

Timeline

- Task Start: 10/1/14
- Task End: 9/30/19
- Percent Complete: 25%

Budget

- Total task funding
 - \$3600k
- \$800k in FY15
- \$700k in FY16

Barriers

- Barriers Addressed
 - By 2022, further reduce EV battery-pack cost to \$125/kWh.
 - Advanced Li-ion HEV/PHEV battery systems with low-cost electrode architectures.
 - Achieve deep discharge cycling target of 1000 cycles for EV 2022

Partners

- Interactions/Collaborations
 - National Laboratories: ANL, SNL, INL
 - Battery Manufacturers: XALT Energy, Navitas Systems
 - Material/Process Suppliers: PPG Industries, Phostech Lithium, TODA America, Superior Graphite, Zenyatta Ventures, GrafTech International, Timcal, JSR Micro, Solvay Specialty Polymers, SABIC Global Technologies, Ashland, Molecular Rebar Design, Eastman Chemical
 - Equipment Manufacturer: Frontier Industrial Technology
- Project Lead: ORNL

Relevance & Objectives

- Main Objective: To improve cell energy and power density and reduce battery pack cost by manufacturing thick electrodes via aqueous processing.
 - Replace NMP processing with water-based chemistry **at scale**.
 - Understand limiting performance factors in thick electrodes towards high energy and power density.
 - Investigate processibility of thick electrodes (coating integrity, substrate adhesion, particle/agglomerate cohesion, etc.).
 - Characterize electrolyte wetting.
 - Correlate electrode structure with cell performance.
 - Optimize power density by controlling particle size distribution, electrode porosity, pore size distribution, and porosity gradients.
- Relevance to Barriers and Targets
 - Correlation of **aqueous** colloidal dispersion properties and **thick** electrode coatings to cell performance to reduce LIB pack cost by **~17% (up to \$85/kWh-usable reduction based on \$503/kWh)**.
 - Increase energy density to $\gg 200$ Wh/kg (cell level)
 - **Preserve** long-term performance: achieve a lifetime of 10 years and 1000 cycles at 80% DOD for EVs and 5000 deep discharge cycles for PHEVs.

Project Milestones

Status	SMART Milestones	Description
3/2016
	Stretch Milestone (Completed 5/2016)	Complete 1.5-Ah pouch cell rate performance, low-rate cycling (50 0.2C/-0.2C cycles), and high-rate cycling (150 1C/-2C cycles) for cells with aqueous ABR anode and first design of aqueous, graded cathode architecture with NMC 532 → improve gravimetric energy density of baseline cell design to ≥ 180 Wh/kg (cell level) and demonstrate no more than 10% capacity fade through 100 additional 0.33C/-0.33C cycles in 1.5-Ah full pouch cells.
9/2016	Go/No-Go Decision (On Schedule for Go)	Gen 1 Cathode Performance Criteria: complete 1.5-Ah pouch cell rate performance, low-rate cycling (50 0.2C/-0.2C cycles), and high-rate cycling (150 1C/-2C cycles) for cells with combined Gen 1 anode and cathode design of graded electrode architecture → improve gravimetric energy density of baseline cell design to ≥ 200 Wh/kg (cell level) and demonstrate no more than 20% capacity fade through 200 additional 0.33C/-0.33C cycles in 1.5-Ah full pouch cells. If Gen 1 design does not provide at least 200 Wh/kg and 80% capacity retention, move to Gen 2 materials and electrode grading design for FY17.

Project Approach

- Problems:
 - Excessive agglomeration and settling in aqueous dispersions.
 - Poor wetting and adhesion of water-based dispersions to current collector foils.
 - Poor electrode flexibility, integrity, and power density of thick electrodes.
- Overall technical approach and strategy:

Project Approach – Pilot-Scale Electrode Processing and Pouch Cell Evaluation: DOE Battery Manufacturing R&D Facility (BMF) at ORNL

Planetary Mixer (≤ 2 L)

Corona Plasma Treater (Surface Energy Modification)

Slot-Die Coating Line

Heated Calender (80,000 lb_f)

Dry room for pouch cell assembly

- Largest open-access battery R&D facility in US.
- All assembly steps from pouch forming to electrolyte filling and wetting.
- 1400 ft² (two 700 ft² compartments).
- Humidity <0.5% (-53°C dew point maintained).
- Pouch cell capacity: 50 mAh – 7 Ah.
- Single- and double-sided coating capability.
- Current weekly production rate from powder to pouch cells is 20-25 cells.

Technical Accomplishments – Executive Summary

- Significant revision in energy consumption of electrode primary drying via aqueous and NMP-based processing (with B&W MEGTEC and ANL).
- Completed 1000 high-rate (accelerated durability) cycles of 1.5-Ah pouch cells with both anodes and cathodes for both aqueous and NMP-based processing.
- Numerical modeling on benefit of thick electrodes to energy-power density.
- Built a custom experimental apparatus for electrolyte wetting study.
- Started calendar life study of 1.5-Ah pouch cells with INL.

- Specific Accomplishments
 - Obtained **1.5 Ah pouch cell** data for aqueous and NMP processed NMC 532 cathodes through 1000 1C/-2C cycles.
 - Numerically simulated correlation of energy and power density with electrode thickness.
 - Doubled NMC532 thickness with 2 separate coating methods.
 - Pre-screened processibility of different graphite materials for thick graphite anodes.

Technical Accomplishments – Energy Consumption in Primary Drying

Dwell Time vs Coating % Solids

Dwell Time vs Dry Coat Weight

Processing Step	NMP (kcal/m ² -web)	Water (kcal/m ² -web)
Wet Coating Heat Load	84.3	272
Dryer Heat Load	1067	1351
Solvent Recovery	751	NA
Total Heat Load	1902	1623

- A 14.7% reduction for base case, which is far less than the 26× reduction proposed by Wood et al., *JPS*, **275**, 234 (2015).
- Best case scenario for aqueous processing (with optimized conditions) is likely a 2× energy consumption reduction.

Technical Accomplishments – All Aqueous Processed Cells Outperformed Baseline Cells

NMC532 & CP-A12 graphite

- Baseline—all NMP based processed electrodes
- Industry partner-NMC cathode via aqueous processing
- All aqu—all aqueous processed electrodes

- Identical rate performance
- Baseline cells—best early cyclability
- All aqu—better long term cyclability.

Technical Accomplishments – Excellent Cyclability in All Aqueous Baseline Pouch Cells

- Excellent cyclability at 0.2C and 0.33C
- 80% capacity retention at 0.33C predicted at 792 cycles
- Energy density at 169 Wh/kg at 0.2C

Technical Accomplishments – Energy Density Saturated with Increasing Electrode Thickness

- graphite: 10μm
- Baseline: NCA 2μm; 1.0M LiPF₆
- A: NCA NCA 500 nm; 1.0M LiPF₆
- B: NCA 2μm; 1.5M LiPF₆
- C: NCA 500 nm; 1.5M LiPF₆

Technical Accomplishments – Smaller Particle Size and Higher Electrolyte Salt Concentration Beneficial to Energy-Power Density

- Baseline: NCA 2 μm ; 1.0M LiPF₆
- C: NCA 500 nm; 1.5M LiPF₆

Material effect on energy-power density:

- Small particle size of active materials
- Higher lithium salt concentration

Technical Accomplishments -Low-Rate Performance in Thick Electrodes (Pouch Cells)

NMC532: 13.0 mg/cm²; 40%
 CP-A12: 7.2 mg/cm²; 40%

2-layers

NMC532: 12.0 mg/cm²; 25%
 CP-A12: 6.6 mg/cm²; 25%

1-layer

Varying porosities in electrodes is insufficient to achieve high power density

Technical Accomplishments – Low-Rate Performance in Thick Electrodes (Pouch Cells)

NMC532: 13.0 mg/cm ² ; 40% CP-A12: 7.2 mg/cm ² ; 40%	} 2-layers } 1-layer
NMC532: 12.0 mg/cm ² ; 25% CP-A12: 6.6 mg/cm ² ; 25%	

Significant polarization for thick electrode at C/3

Technical Accomplishments –Screening Graphite Powder for Thick Anode

- The following graphite materials have been studied:
 - A12, G8 graphite from ConocoPhillips
 - Formula BT graphite from Superior Graphite
 - APN 13 graphite from Graftech
 - SCMG-BH graphite from Showa Denko
- Anode preparation:
 - Graphite/C65 /CMC/SBR 92/2/1.2/4.8, solid content ~55 wt%
 - 0.12 wt% Oxalic acid was added.
 - High shear mixer at 4000 RPM for 40 minutes
 - Doctor blade coating with loading of 12~18 mg/cm².

**Graphite (SCMG-BH)
from Showa Denko
maintained excellent
integrity when passing
through a 5 mm pin.**

Collaborations

• Partners

- National Labs: Argonne National Laboratory, Sandia National Laboratory, Idaho National Laboratory
- Battery Manufacturers: XALT Energy, Navitas Systems
- Active Material Suppliers: Phostech Lithium, TODA America, Superior Graphite, GrafTech International, Zenyatta Ventures
- Inactive Material Suppliers: JSR Micro, Solvay Specialty Polymers, SABIC Global Technologies, Ashland, Timcal
- Equipment/Coating Suppliers: PPG Industries, Frontier Industrial Technology, ConQuip Inc., B&W MEGTEC

• Collaborative Activities

- Electrode thickness and electrolyte volume effect, cell assembly standard, and formation protocol effect on SEI with ANL.
- Selection of appropriate dispersants and water-soluble binders for aqueous processing and thick electrode development (with Solvay Specialty Polymers, JSR Micro, Ashland, and Molecular Rebar Design).
- Scale-up logistics and manufacturing cost savings of aqueous electrode processing with key coating experts (PPG Industries and Frontier Industrial Technologies).
- Drying economics and capital expense quantification for water vs. NMP-based electrode drying (B&W MEGTEC and ANL).

Future Work

- Remainder of FY16
 - Characterize pore structure and electrolyte wetting in electrodes via aqueous and NMP-based processing.
 - Begin obtaining 2000 USABC capacity fade cycles at 0.33C/-0.33C for baseline PVDF/NMP and all-aqueous processed pouch cells.
 - Characterize the contribution of interfacial resistance between electrode layers to the overall polarization.
 - Develop initial formulations for dual slot-die coated (graded) thick electrodes.
 - Fabricate thick electrodes with various active material particle size.
 - Characterize stability of high-nickel content NMC (NMC622, NMC811) in aqueous suspensions.
- Into FY17
 - Continue formulation development and scale-up work with PPG Industries.
 - Continue obtaining 2000 USABC capacity fade cycles at 0.33C/-0.33C for different thick coating strategies.
 - Continue calendar life studies with INL with different thick electrodes.

Summary

- **Objective:** This project facilitates lowering the unit energy cost by up to **\$85/kWh-usable** for EVs and PHEVs by addressing the expensive electrode coating and drying steps while simultaneously increasing electrode thickness.
- **Approach:** Blends colloidal and surface science with manufacturing science (coating, drying, etc.) and electrode engineering to enable implementation of aqueous processed thick electrodes for high power performance.
 - Processing and capital cost savings for aqueous processed thick electrodes are addressed.
 - Electrode formulation and processing are developed to enable thick electrode manufacturing.
 - Drying protocols are developed for electrode integrity and homogeneity.
 - Electrode architecture is optimized for appropriate power density.
- **Technical:** Scale up manufacturing of water-based NMC532 and CP A12 electrodes; Demonstrated calendar life in 1.6-Ah pouch cell with both NMP and water-based NMC532 and CP A12; Enabled thick electrodes via multiple coatings or dual slot-die coating; Characterized porosity gradient effect on power density.
- **Collaborators:** Extensive collaborations with national laboratories, lithium-ion battery manufacturers, raw materials suppliers, and coating producer.
- **Commercialization:** Highly engaged with potential licensees; high likelihood of technology transfer because of significant cost reduction benefits and equipment compatibility.

Acknowledgements

- U.S. DOE Office of Energy Efficiency and Renewable Energy (EERE) Vehicle Technologies Office (Program Managers: David Howell and Peter Faguy)

- ORNL Contributors:

- Zhjia Du
- Yangping Sheng
- Jesse Andrews
- Seong Jin An
- Marissa Wood

- Technical Collaborators:

- Andrew Jansen
- Bryant Polzin
- Jason Croy
- Ira Bloom
- Javier Bareno Garcia-Ontiveros
- Nancy Dietz Rago
- Chris Orendorff
- Fabio Albano
- Ranjan Dash
- Feng Gao
- Alan Goliaszewski
- Mike Wixom
- James Banas
- Gregg Lytle
- Jack Burgman
- Stuart Hellring
- Randy Daughenbaugh
- Chong Chen

Information Dissemination and Commercialization

- **Refereed Journal Papers and Book Chapter**

1. Luize Scalco de Vasconcelos, Rong Xu, Jianlin Li, and Kejie Zhao, “Grid indentation analysis of mechanical properties of composite electrodes in Li-ion batteries”, *Extreme Mechanics Letters*, In Press.
2. Jianlin Li, Claus Daniel, Seong Jin An, and David Wood, “Evaluation of residual moisture in lithium-ion battery electrodes and its effect on electrode performance”, *MRS Advances*, In Press.
3. Zhijia Du, David Wood, Claus Daniel, Sergiy Kalnaus, and Jianlin Li, “Understanding limiting factors in thick electrodes towards high energy density Li-ion batteries”, *Electrochimica Acta*, Submitted.

- **Selected Presentations**

1. Jianlin Li, Yanli Wang, Congrui Jin, Claus Daniel, and David Wood, “In-situ characterization of stress evolution and volume expansion associated with cycling of prismatic lithium-ion batteries”, Materials Research Society Conference 2016 Spring, Phoenix, AZ, March 28-April 1, 2016.
2. Jianlin Li, David Wood, Jesse Andrews, Debasish Mohanty, and Claus Daniel, “Aqueous processing for $\text{LiNi}_{0.5}\text{Mn}_{0.3}\text{Co}_{0.2}\text{O}_2$ cathodes”, Materials Research Society Conference 2015 Fall, Boston, MA, November 30- December 4, 2015.
3. Jianlin Li, Claus Daniel, and David Wood, “Coating of $\text{LiNi}_{0.5}\text{Mn}_{0.3}\text{Co}_{0.2}\text{O}_2$ cathode on various substrates via slot-die coating and their performance”, European Coating Symposium 2015, Eindhoven, Netherlands, September 9-11, 2015.

Thank you for your attention!

Reviewer Comment Slides (Task Not Reviewed in FY15)